
Name: ____________________________ 7th grade ELA Notes
Class: _____________________________ “Rikki-tikki-tavi” Story Elements
Date: ______________________________

“Rikki-Tikki-Tavi” Story Elements

I. Author’s Background: Rudyard Kipling

A. Author: Rudyard Kipling (1865-1936)

 Born in ____________________ where his father was a professor of art.

 When he was 6, he and his sister were sent to school in _______________.

 When he was 17, he returned to India and took a job as an _____________ with an English-

language ____________. Soon, it was printing Kipling’s poems and tales about what he saw

around him. Readers begged for more.

 His fame grew and over the next 50 years, he wrote dozens of books and won the

_________________ in Literature.

B. The Jungle Book (1894) and The Second Jungle Book (1895)

 a collection of ________________ written by Kipling

 first published as ______________ in 1893-1894

 They are fables, using animals to ______________________________________

 Kipling wanted to include nearly everything he knew or “heard or dreamed about the

_________________” in his stories.

II. “Rikki-tikki-tavi” –The Short story, itself.

A. Setting is the time and place in which the story occurs.

 “Rikki-tikki’s” is in the late 1800s

 Location is in a bungalow, an open airy house, located in ____________

 The climate is _____________

The History of the British rule in India:

 England became interested in Indian in the 1500s because of thriving ____________________

 The “__________________ Company” formed and was granted the powers to maintain an army

and a navy, declare war, and govern new territories.

 The people of India, called Indians, rebelled against the East India Company in ____________

 England stepped in and took control of India and it became a _____________ (until 1947)

 India finally gained independence in 1947, after a century-long struggle with the British

government.

B. Points of View

1. First-person narrative uses first person pronouns such as: ___, ____, ____ and mine.

Here is an example of first-person POV.

Circle all of the first-person pronouns you see being used:

2. Third-person limited narration is when the author tells the reader what one character _______,

________, & ________. These stories use third-person pronouns such as ____, _____ & ____.

 It’s called “limited” because we are limited to __

_______________________ --Not EVERYONE’S!

Read the following example of third-person limited POV:

3. Third-person omniscient narrators can read every character’s minds and can predict the future.

a. When you break-down the word, “omni” in the Greek language means: _____ and “scient”

means _______. Put it together and “omniscient means ___________.

b. “_________________” is told in third-person omniscient narration.

c. What other “beings” do we believe to be omniscient? _______________

I walked down the dark, deserted alley. The silence broken only by the sound of my footsteps upon
the recently wet asphalt. I slowed my pace for it seemed as if it was becoming darker the further I
ventured into its depths. My vision could no longer give form to any object, not within arm’s length.
Suddenly, a slimy chill began to crawl up the inside of my right pants leg. Its smoothness wrapped

first around my ankle, then began the ascent toward my calf.

Susan was determined to make the team. She practiced for over a month, perfecting her kick into the
net. Each afternoon after school, she walked to the soccer field, cleats in hand, a black and white
striped ball tucked under her right arm. Her mind wandered and she envisioned herself standing in

mid-field; her opponents’ twin images of herself ready for the assault.

C. Characterization. There are 4 ways to learn about a character.

 Your author may describe a character’s ____________ or ___________ traits.

 And your author may reveal these traits _____________ or ____________.

1. External characterization = words provided by the author or narrator which describe external

____________ of a character.

a. Example from “Rikki-tikki-tavi”: Rikki has “short, brown hair, bushy tail, quick legs”, etc.

b. What might someone say to provide external characterization about you?

2. Internal characterization = words provided by the author or narrator which describe a

character’s (internal) ____________________.

a. Example: a character’s ____________, likes, dislikes, ___________, wishes, etc.

i. To say that someone is “smart” is an example of internal characterization.

b. Example from “Rikki-tikki-tavi”: Rikki is proud at the end of the story.

3. Direct characterization = is when the author directly characterizes (describes) a character to

the readers; the readers have to do very little thinking to do in order to learn something about

the character.

a. Example of Direct Characterization:

The previous passage is describing Rikki. Since the author _________________________

___________ instead of having another character describe him, we can say that this is an

example of __________ characterization. In addition to that, however, the passage is also

describing Rikki’s physical appearance, so what other kind of characterization is this passage

demonstrating? _____________

“He was a mongoose, rather like a little cat in his fur and his tail, but quite like a weasel in

his head and his habits. His eyes and the end of his restless nose were pink; he could

scratch himself anywhere he pleased, with any leg, front or back, that he chose to use; he

could fluff up his tail till it looked like a bottle-brush, and his war-cry, as he scuttled

through the long grass, was: “Rikk-tikk-tikki-tikki-tchk!''

4. Indirect characterization = when information about the character is revealed, but only in a way

that makes us readers have to make inferences to judge him/her on our own; we’re not directly

told what to think about the character.

a. Example of indirect characterization from “Rikki-tikki-tavi”:

We can use this quote to infer that Rikki- Tikki is __________ (What adjective would

you use to describe him?)

b. What does it mean “to infer” or to “make an inference”? Well, notice that the word you

chose does not appear in the passage we see here. You need to

_________________________ (make an inference) by ____________ Rikki’s actions

to determin how best to describe him.

i. Therefore, calling Rikki ________ (your chosen adjective) based on this passage

was an example of indirect characterization.

D. Figurative Language

1. Personification = when we give _______________ qualities to animals, objects or ideas.

 Common examples include: books running, trees dancing, wind howling.

 Examples from “Rikki-tikki-tavi” _______________ (such as the snakes, birds and

mongooses in the story)

2. Simile = a comparison of two unlike things using the words “like” or “as”

 Examples from “Rikki-tikki-tavi” Rikki’s eyes were “hot like coal” (p 21).

3. Onomatopoeia = words that _________________ associated with its ____________ or

________. .

 Common examples: hiss, zip, bang

 Examples from “Rikki-tikki-tavi”: “Rikki-tikk-tikki-tikki-tchk” (Rikki’s war cry)

4. Hyperbole = extreme exaggeration used for _______________________.

 Common example: “I’m so hungry, I could eat a whole cow!”

“This is a splendid hunting-ground,” he said, and his tail grew bottle-brushy at the

thought of it, and he scuttled up and down the garden, snuffing here and there till he

heard very sorrowful voices in a thorn-bush.”

